Magallanes Extensional Structures Assessment Unit 60590101 Magallanes Extensional Structures Assessment Unit 60590101 Magallanes Basin Geologic Province 6059 **USGS PROVINCE:** Magallanes Basin (6059) **GEOLOGIST:** C.J. Schenk **TOTAL PETROLEUM SYSTEM:** Lower Inoceramus (605901) **ASSESSMENT UNIT:** Magallanes Extensional Structures (60590101) **DESCRIPTION:** This assessment unit is defined by structural traps related to at least two phases of rifting across much of the Magallanes Basin. Sandstones of the Springhill Formation drape the extensional structures. **SOURCE ROCKS:** Source rocks are the Lower Cretaceous "Lower Inoceramus" marine mudstones. **MATURATION:** Hydrocarbon generation began about 75 Ma, with peak generation at approximately 50 Ma. **MIGRATION:** Migration was mainly lateral from the basin axis following foreland basin development, and eastward up the monocline and into Springhill sandstones. Springhill sandstones were conduits, as were rift-related faults. **RESERVOIR ROCKS:** The reservoirs are nearly all Upper Jurassic-Lower Cretaceous Springhill Formation sandstones. Reservoirs range from fluvial-deltaic to shallow marine and shelf sandstones; slope-channel and basin-floor turbidites are potentially a significant exploration target to the west. **TRAPS AND SEALS:** Traps were formed by the reactivation of Triassic-Late Jurassic rift-related faults along the southwest flank of the Dungeness Arch, and drapes and folds and faults of the Springhill Formation. Seals are provided by "Inoceramus" mudstones and intraformational Springhill mudstones ("Estratos con Favrella"). #### **REFERENCES:** - Biddle, K.T., Uliana, M.A., Mitchum, R.M., Fitzgerald, M.G., and Wright, R.C., 1986, The stratigraphic and structural evolution of the central and eastern Magallanes Basin, southern South America, *in* Allen, P.A., and Homewood, P., eds., Foreland basins: International Association of Sedimentologists Special Publication 8, p. 41-61. - Pittion, J.L., and Arbe, H., 1997, Petroleum system in the Austral Basin, *in* Mello, M., and Katz, B., eds., Petroleum Systems of the South Atlantic margin: Hedberg Research Symposium, Extended Abstracts Volume, 3 p. - Ramos, V.A., 1989, Andean foothills structure in northern Magallanes Basin, Argentina: American Association of Petroleum Geologists Bulletin, v. 73, no. 7, p. 887-903. #### **Magallanes Extensional Structures** Assessment Unit - 60590101 **EXPLANATION** - Hydrography - Shoreline - Geologic province code and boundary 6059 - Country boundary - Gas field centerpoint Assessment unit 60590101 -Oil field centerpoint code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 2/5/99 | | | | _ | | |--|--|------------|---|--------------------|---------------|----------| | Assessment Geologist: | C.J. Schenk | | | | _ | | | Region: | | | | Number: | 6 | | | Province: | Magallanes Basin | | | | Number: | 6059 | | Priority or Boutique | Priority | | | | _ | | | Total Petroleum System: | Lower Inoceramus | | | | Number: | 605901 | | Assessment Unit: | Magallanes Extensional S | Structures | S | | Number: | 60590101 | | * Notes from Assessor | Lower 48 growth factor. | | | | | | | | CHARACTERISTICS | | ESSMENT UN | ΙΤ | | | | Oil (<20,000 cfg/bo overall) or | Gas (<u>></u> 20,000 cfg/bo ove | rall): | Gas | | | | | What is the minimum field size (the smallest field that has pote | ntial to be added to reserve | es in the | rown (<u>></u> 1mmbo
next 30 years) | e) | | | | Number of discovered fields ex | | | Oil: _ | 83 | _ Gas: | 69 | | Established (>13 fields) | X Frontier (1-1 | 3 fields) | H | lypothetical | l (no fields) | | | N | 1 "6" 1 1 / 1) | | | | | | | Median size (grown) of discove | red oil fields (mmboe):
1st 3rd | 4.8 | 2nd 3rd | 7.6 | 3rd 3rd | 3 | | Median size (grown) of discove | red gas fields (bcfg): | | _ | | | | | | 1st 3rd | 99 | 2nd 3rd | 53 | 3rd 3rd | 41 | | Assessment-Unit Probabiliti Attribute 1. CHARGE: Adequate petrology. 2. ROCKS: Adequate reservo | eum charge for an undisco | undiscov | eld <u>></u> minimum si
rered field <u>></u> min | ze
imum size | э | 1.0 | | 3. TIMING OF GEOLOGIC EV | EN15: Favorable timing t | or an und | alscovered field | <u>></u> minimu | m size | 1.0 | | Assessment-Unit GEOLOGIC | C Probability (Product of | 1, 2, and | 3): | | 1.0 | | | 4 ACCESSIBILITY: Adequat | a lagation to allow avalorat | tion for a | n undingovered | fiold | | | | ACCESSIBILITY: Adequat minimum size | | | | | | 1.0 | | <u>></u> 1111111111111111 SIZE | | | | | | 1.0 | | Number of Undiscovered Fig | UNDISCOV
Ids: How many undiscove
(uncertainty of fixed | ered field | ls exist that are | <u>></u> minimu | m size?: | | | Oil fields: | min. no. (>0) | 10 | median no. | 80 | max no. | 160 | | Gas fields: | | 15 | median no. | 100 | max no. | 200 | | | . , _ | | | | _ | | | Size of Undiscovered Fields | What are the anticipated (variations in the sizes of | | | ove fields | ?: | | | Oil in oil fields (mmbo) | min. size | 1 | median size | 3 | max. size | 150 | | Gas in gas fields (bcfg): | | 6 | median size | 30 | max. size | 3000 | ### Assessment Unit (name, no.) Magallanes Extensional Structures, 60590101 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty | / of fixed b | out unknown | values) | |--------------|--------------|-------------|---------| |--------------|--------------|-------------|---------| | (uncertainty of i | ixed but drikilowii v | raiucs) | | | | | |---|-----------------------|---------|---------|--|--|--| | Oil Fields: | minimum | median | maximum | | | | | Gas/oil ratio (cfg/bo) | 2000 | 4000 | 6000 | | | | | NGL/gas ratio (bngl/mmcfg) | 4 | 8 | 12 | | | | | Gas fields: | minimum | median | maximum | | | | | | | | | | | | | Liquids/gas ratio (bngl/mmcfg) | 15 | 25 | 35 | | | | | Oil/gas ratio (bo/mmcfg) | | | | | | | | SELECTED ANCILLARY DATA FOR UNDISCOVERED FIELDS (variations in the properties of undiscovered fields) | | | | | | | | Oil Fields: | minimum | median | maximum | | | | | API gravity (degrees) | 25 | 35 | 45 | | | | | Sulfur content of oil (%) | 0.06 | 0.1 | 0.12 | | | | | Drilling Depth (m) | 1000 | 2500 | 4000 | | | | | Depth (m) of water (if applicable) | 0 | 50 | 100 | | | | | | | | | | | | | Gas Fields: | minimum | median | maximum | | | | | Inert gas content (%) | | | | | | | | CO ₂ content (%) | | | | | | | | 11.1 | | | | | | | 1000 0 3000 50 6000 100 Hydrogen-sulfide content(%)..... Drilling Depth (m)..... Depth (m) of water (if applicable)..... ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Chile represents | 20 | areal % of the total assessment uni | t | |--|---------|-------------------------------------|---------| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 30
25 | | | Gas in Gas Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 30
25 | | | 2. Argentina represents | 80 | areal % of the total assessment uni | t | | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 70
35 | | | Gas in Gas Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 70
35 | | #### Magallanes Extensional Structures, AU 60590101 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** #### Magallanes Extensional Structures, AU 60590101 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**